How to Estimate Attitude from Vector Observations AAS Paper 99-427, presented at the AAS/AIAA Astrodynamics Specialist Conference, Girdwood, Alaska August 16–19, 1999 F. Landis Markley Guidance, Navigation, & Control Center NASA Goddard Space Flight Center Greenbelt, MD Daniele Mortari Aerospace Engineering School University of Rome "La Sapienza" Rome, Italy # Wahba's Problem - SIAM Review, July 1965 Find the orthogonal matrix A with determinant +1 that minimizes $$L(A) \equiv \frac{1}{2} \sum_{i} a_{i} \left| \mathbf{b}_{i} - A \mathbf{r}_{i} \right|^{2}.$$ where $\{\mathbf{b}_i\}$ are unit vectors in a body frame, $\{\mathbf{r}_i\}$ are unit vectors in a reference frame, and $\{a_i\}$ are non-negative weights. Writing $$L(A) = \lambda_0 - \operatorname{tr}(AB^{\mathrm{T}}), \text{ with } \lambda_0 \equiv \sum_i a_i \text{ and } B \equiv \sum_i a_i \mathbf{b}_i \mathbf{r}_i^{\mathrm{T}},$$ it is clear that we can minimize L(A) by maximizing $tr(AB^{T})$. This is equivalent to the orthogonal Procrustes problem, which is to find the orthogonal matrix A that is closest to B in the sense of the Frobenius norm, $||M||_F^2 \equiv \sum_{i,j} M_{ij}^2 = \text{tr}(MM^T)$, since $$||A - B||_{\mathrm{F}}^2 = ||A||_{\mathrm{F}}^2 + ||B||_{\mathrm{F}}^2 - 2\operatorname{tr}(AB^{\mathrm{T}}) = 3 + ||B||_{\mathrm{F}}^2 - 2\operatorname{tr}(AB^{\mathrm{T}})$$ # First Solutions - SIAM Review, July 1966 # 1: J. L. Farrell and J. C. Stuelpnagel: B has the polar decomposition B = WH where W is orthogonal and H is symmetric and positive semidefinite. If detW is positive, then $A_{\text{opt}} = W$. Else, diagonalize H by $H = VDV^{T}$, where V is orthogonal and D is diagonal with elements arranged in decreasing order. Then $A_{\text{opt}} = WV \operatorname{diag}[1 \ 1 \ \operatorname{det}W]V^{\mathrm{T}}$. #### 2: R. H. Wessner: $A_{\text{opt}} = (B^{\text{T}})^{-1}(B^{\text{T}}B)^{1/2}$, which is equivalent to $A_{\text{opt}} = B(B^{\text{T}}B)^{-1/2}$. This requires 3 vectors ($detB \neq 0$); only 2 are really needed. 3-6: J. R. Velman, J. E. Brock, R. Desjardins, and Wahba. ### Singular Value Decomposition (SVD) Method - 1987 B has the Singular Value Decomposition: $$B = U \Sigma V^{T} = U \operatorname{diag}[\Sigma_{11} \ \Sigma_{22} \ \Sigma_{33}] V^{T},$$ where *U* and *V* are orthogonal and $\Sigma_{11} \ge \Sigma_{22} \ge \Sigma_{33} \ge 0$. The optimal attitude matrix is $A_{\text{opt}} = U \operatorname{diag}[1 \ 1 \ (\det U)(\det V)] V^{\text{T}}$. The SVD method is completely equivalent to the Farrell and Stuelpnagel solution with U = WV. The difference is that SVD algorithms exist now and are among the most robust numerical algorithms. MATLAB computes $A_{\rm opt}$ from B in two lines of code. # QUaternion ESTimator (QUEST) - 1978 The first three rows of $(\lambda_{\text{max}} I - K) q_{\text{opt}} = 0$ give $$q_{\text{opt}} = \frac{1}{\sqrt{\gamma^2 + |\mathbf{x}|^2}} \begin{bmatrix} \mathbf{x} \\ \gamma \end{bmatrix}, \quad \text{where} \quad \mathbf{x} = \{\text{adj}[(\lambda_{\text{max}} + \text{tr}B)I - B - B^{\text{T}}]\}\mathbf{z},$$ $$\gamma = \det[(\lambda_{\text{max}} + \text{tr}B)I - B - B^{\text{T}}]$$ Find λ_{max} by Newton-Raphson iteration of the characteristic eqn., $$\det(\lambda_{\max} I - K) = (\lambda_{\max} - \operatorname{tr} B)\gamma - \mathbf{z}^{\mathrm{T}}\mathbf{x} = 0.$$ Iterate from λ_0 , since λ_{\max} is very close to λ_0 if $L(A_{\text{opt}}) = \lambda_0 - \lambda_{\max}$ is small. The analytic solution is slower and no more accurate. QUEST would fail for 180° rotations, but the method of sequential rotations (effectively permuting q components) handles this case. # EStimator of the Optimal Quaternion (ESOQ) - 1996 Solve the characteristic equation for λ_{max} as in QUEST. The adjoint of $\lambda_{\max} I - K$ can be shown analytically to obey $$\operatorname{adj}(\lambda_{\max} I - K) = (\lambda_{\max} - \lambda_2)(\lambda_{\max} - \lambda_3)(\lambda_{\max} - \lambda_4)q_{\operatorname{opt}}q_{\operatorname{opt}}^{\mathrm{T}},$$ where λ_2 , λ_3 , and λ_4 are the other three eigenvalues of K. Thus q_{opt} can be computed by normalizing any non-zero column of $\text{adj}(\lambda_{\text{max}} I - K)$. This is the "4-dimensional cross-product" of the other three columns of $\lambda_{\text{max}} I - K$. #### ESOQ2 - 1997 Substituting $$q_{\text{opt}} = \begin{bmatrix} e \sin(\phi/2) \\ \cos(\phi/2) \end{bmatrix}$$ into $(\lambda_{\text{max}} I - K) q_{\text{opt}} = 0$ gives $$(\lambda_{\text{max}} - \text{tr}B)\cos(\phi/2) = \mathbf{e}^{T}\mathbf{z}\sin(\phi/2)$$ and $$[(\lambda_{\text{max}} + \text{tr}B)I - B - B^{T}] e \sin(\phi/2) = z \cos(\phi/2).$$ Eliminating the rotation angle ϕ gives Me = 0, where $$M \equiv (\lambda_{\text{max}} - \text{tr}B)[(\lambda_{\text{max}} + \text{tr}B)I - B - B^{T}] - \mathbf{z}\mathbf{z}^{T} \equiv [\mathbf{m}_{1} \ \mathbf{m}_{2} \ \mathbf{m}_{3}].$$ The rotation axis is $\mathbf{e} = \mathbf{y}/|\mathbf{y}|$, where \mathbf{y} is any $\mathbf{m}_i \times \mathbf{m}_j$. Then $$q_{\text{opt}} = \frac{1}{\sqrt{\left|(\lambda_{\text{max}} - \text{tr}B)\mathbf{y}\right|^2 + (\mathbf{z} \cdot \mathbf{y})^2}} \begin{bmatrix} (\lambda_{\text{max}} - \text{tr}B)\mathbf{y} \\ \mathbf{z} \cdot \mathbf{y} \end{bmatrix}$$ ### Fast Optimal Attitude Matrix (FOAM) - 1993 Find λ_{max} by solving the characteristic equation $$0 = (\lambda^2 - ||B||_F^2)^2 - 8\lambda \det B - 4||adjB||_F^2.$$ This becomes an easily solved quadratic in λ^2 if det B = 0, as in the case of two observations. The attitude matrix is given by $$A_{\text{opt}} = (\kappa \lambda_{\text{max}} - \det B)^{-1} [(\kappa + ||B||_F^2)B + \lambda_{\text{max}} \operatorname{adj} B^T - BB^T B],$$ where $$\kappa \equiv \frac{1}{2}(\lambda_{\text{max}}^2 - ||B||_F^2)$$. For the analysis in this paper, the quaternion representation of the optimal attitude is computed. ESOQ, ESOQ2, and FOAM avoid QUEST's sequential rotations. #### **Two-Observation Case** In this case $\det B = 0$, the odd terms in λ in the characteristic equation vanish, and $$\lambda_{\max} = \sqrt{a_1^2 + a_2^2 + 2a_1a_2[(\mathbf{b}_1 \cdot \mathbf{b}_2)(\mathbf{r}_1 \cdot \mathbf{r}_2) + |\mathbf{b}_1 \times \mathbf{b}_2||\mathbf{r}_1 \times \mathbf{r}_2||} .$$ This simplifies both QUEST and FOAM; FOAM gives $$A_{\text{opt}} = \mathbf{b}_{3} \mathbf{r}_{3}^{\text{T}} + (a_{1}/\lambda_{\text{max}}) [\mathbf{b}_{1} \mathbf{r}_{1}^{\text{T}} + (\mathbf{b}_{1} \times \mathbf{b}_{3}) (\mathbf{r}_{1} \times \mathbf{r}_{3})^{\text{T}}]$$ $$+ (a_{2}/\lambda_{\text{max}}) [\mathbf{b}_{2} \mathbf{r}_{2}^{\text{T}} + (\mathbf{b}_{2} \times \mathbf{b}_{3}) (\mathbf{r}_{2} \times \mathbf{r}_{3})^{\text{T}}],$$ where $$\mathbf{b}_3 \equiv (\mathbf{b}_1 \times \mathbf{b}_2)/|\mathbf{b}_1 \times \mathbf{b}_2|$$ and $\mathbf{r}_3 \equiv (\mathbf{r}_1 \times \mathbf{r}_2)/|\mathbf{r}_1 \times \mathbf{r}_2|$. This goes over to the TRIAD solution for $a_1 = 0$, $a_2 = 0$, or $a_1 = a_2$. ### **Sequential Methods** The basic idea is to propagate B or K to time t and then update. Filter QUEST -1989 $$B(\text{new}) = \mu \Phi_{3 \times 3} B(\text{old}) + \sum_{i=k+1}^{k+n_t} a_i \mathbf{b}_i \mathbf{r}_i^{\text{T}}, \text{ sum over } n_t \text{ observations at } t.$$ Recursive QUEST (REQUEST) -1996 $$K(\text{new}) = \mu \Phi_{4\times4} K(\text{old}) \Phi_{4\times4}^{T} + \sum_{i=k+1}^{k+n_i} a_i \tilde{K}_i, \text{ where}$$ $$\tilde{K}_i \equiv \begin{bmatrix} \mathbf{b}_i \mathbf{r}_i^{T} + \mathbf{r}_i \mathbf{b}_i^{T} - (\mathbf{b}_i \cdot \mathbf{r}_i) I & (\mathbf{b}_i \times \mathbf{r}_i) \\ (\mathbf{b}_i \times \mathbf{r}_i)^{T} & \mathbf{b}_i \cdot \mathbf{r}_i \end{bmatrix}.$$ $$\tilde{K}_{i} \equiv \begin{bmatrix} \mathbf{b}_{i} \mathbf{r}_{i}^{\mathrm{T}} + \mathbf{r}_{i} \mathbf{b}_{i}^{\mathrm{T}} - (\mathbf{b}_{i} \cdot \mathbf{r}_{i}) I & (\mathbf{b}_{i} \times \mathbf{r}_{i}) \\ (\mathbf{b}_{i} \times \mathbf{r}_{i})^{\mathrm{T}} & \mathbf{b}_{i} \cdot \mathbf{r}_{i} \end{bmatrix}.$$ These are mathematically equivalent. Filter QUEST requires fewer computations, but neither has been successful in practice. # Reynolds's Sequential Algorithm - 1997 There are two orthogonal quaternions that map a vector \mathbf{r}_i into \mathbf{b}_i : $$q_1 \equiv \frac{1}{\sqrt{2(1+\mathbf{b}_i \cdot \mathbf{r}_i)}} \begin{bmatrix} \mathbf{b}_i \times \mathbf{r}_i \\ 1+\mathbf{b}_i \cdot \mathbf{r}_i \end{bmatrix}$$ and $q_2 \equiv \frac{1}{\sqrt{2(1+\mathbf{b}_i \cdot \mathbf{r}_i)}} \begin{bmatrix} \mathbf{b}_i + \mathbf{r}_i \\ 0 \end{bmatrix}$. These span the subspace of 4D quaternion space consistent with this measurement. The projection matrix onto this 2D subspace is $$q_1q_1^{\mathrm{T}} + q_2q_2^{\mathrm{T}} = \frac{1}{2}(I + \tilde{K}_i).$$ We update the quaternion by $q(+) = (I + \eta \tilde{K}_i)q(-)/|(I + \eta \tilde{K}_i)q(-)|$, where $\eta = 1$ for perfect measurements, and $0 < \eta < 1$ for filtering. ### Star Camera Attitude Determination (SCAD) - 1998 Write $\mathbf{r}_i = \overline{\mathbf{r}} + (\mathbf{r}_i - \overline{\mathbf{r}})$ with $\overline{\mathbf{r}} \equiv (\sum_i a_i \mathbf{r}_i)/(\sum_i a_i)$, and similarly for \mathbf{b}_i . Then $$L(A) \equiv \left(\frac{1}{2}\sum_{i}a_{i}\right)\left|\overline{\mathbf{b}}-A\overline{\mathbf{r}}\right|^{2} + \frac{1}{2}\sum_{i}a_{i}\left|(\mathbf{b}_{i}-\overline{\mathbf{b}})-A(\mathbf{r}_{i}-\overline{\mathbf{r}})\right|^{2}$$. For small-field-of-view sensors, the second term is much smaller than the first. The general quaternion minimizing the first term is $q(\psi) = q_1 \cos(\psi/2) + q_2 \sin(\psi/2)$ where q_1 and q_2 are the two quaternions that map $\overline{\mathbf{r}}/|\overline{\mathbf{r}}|$ into $\overline{\mathbf{b}}/|\overline{\mathbf{b}}|$. Then an arctangent gives the ψ that minimizes the second term. Computation of $\overline{\mathbf{r}}$ and $\overline{\mathbf{b}}$ makes SCAD fairly slow. # **Testing** MATLAB versions of the q method, the SVD method, QUEST, ESOQ, ESOQ2 and FOAM were tested. The q method used eig and the SVD method used svd. The other methods used 0, 1, or 2 iterations of the characteristic equation to compute λ_{max} . Three test scenarios were simulated: Star tracker scenario: 5 stars in narrow field-of-view star tracker, 6 arcsecond per star per axis measurement errors Unequal weights: one measurement with 1 arcsecond measurement noise, two with 1° measurement noise Mismodeled weights: two measurements with 0.1° measurement noise and one with 1°, all weighted equally. Each scenario was tested with 1000 random attitude matrices. ### **Accuracy Results** All algorithms performed equally well in the star tracker scenario. The q method, the SVD method, and FOAM performed well in the unequal weight scenario. The iterative refinement of λ_{max} failed in QUEST, ESOQ, and ESOQ2 in this scenario. A single update of λ_{max} is required for best performance in the mismodeled weight scenario (except in the q and SVD methods). A second update of λ_{max} may improve the agreement of the estimate with the optimal (q and SVD method) attitude, but it never improves the agreement with the (simulated) true attitude. Special first-order variants of ESOQ (ESOQF1) and ESOQ2 (ESOQ2.1) were developed to take advantage of this observation. # Timing of Slower Methods # Timing of Faster Methods ### **Summary** The most robust estimators minimizing Wahba's loss function are Davenport's q method and the SVD method. The q method is faster than the SVD method with three or more measurements. The other algorithms are less robust since they solve the characteristic polynomial equation to find the maximum eigenvalue of Davenport's K matrix. They are only preferable when speed or processor power is an important consideration. Of these, FOAM is the most robust and faster than the q method. Robustness is only an issue for measurements with widely differing accuracies, so the fastest algorithms, QUEST, ESOQ, and ESOQ2, are well suited to star sensor applications.